Anomalous Couplings at the TeVatron # Beate Heinemann, University of Liverpool David Waters, University College London - Introduction - First Run 2 Results on Di-Boson Production - Run 2 sensitivity - Radiation Amplitude Zero - Conclusions and Questions ## The Tevatron: Run 2 **CDF** UK institutes: Glasgow, Liverpool, Oxford, UCL UK institutes: D₀ Imperial, Lancaster, Manchester $p-\bar{p}$ collisions at sqrt(s) ≈ 2.0 TeV bunch crossing rate 396 ns Bristol, 26/11/2003 # CDF Run 2 Luminosity Physics Analyses use about 130 pb⁻¹ recorded up to June 2003 (about 70 pb⁻¹ good quality data on tape up to current shutdown) Expect 2 /fb by 2006 and 4.4-8.6 /fb by 2009 ## Di-Boson Production: Run I #### Diboson cross sections from CDF (preliminary) ## Di-Bosons: W/Z + Photon - Construct effective Lagrangian: introduce "anomalous couplings" _ and _ (vanish in SM) - Cross section rises with s, i.e. violates unitarity \rightarrow introduce form factor Λ : $\underline{(s)} = \Delta \kappa / [1 + (s/\Lambda^2)]^n$ - Z+_ don't couple to another in SM (diagram C non existent) - Non-SM couplings cause harder photon Et spectrum #### Di-Bosons: WW and WZ - WW production: - sensitive to WW_ and WWZ vertex - cross section: σ =13.25 pb - WZ production: - sensitive to WWZ vertex - cross section: σ =2.5 pb - Harder W Pt spectrum - Experimentally two channels: - WW->lvlv: lepton Pt spectrum sensitive to TGC's - WW/WZ->lvjj: jet Et spectrum Beate Heinemar #### W+ Photon: first Run 2 Results - Event selection - lepton Et and Met >25 (20) in electron (muon) channel - Photon Et>7 GeV, _R(I_)>0.7 - Largest uncertainty: BG from jets fragmenting into "single hard pi0" 30 +-10% | | Events | |-----------|---------------------------| | Signal MC | 98.9±5.6 | | Jet->_ | 28.1±9.4 | | Other BG | 13.7±0.7 | | SM exp. | 140.7±11.0(sys)±6.8(lumi) | | Data | 133 | $\sigma = 17.2 \pm 2.2 \text{(stat.)} \pm 2.0 \text{(sys)} \pm 1.1 \text{(lumi) pb}$ (SM: $\sigma = 18.6 \pm 1.3 \text{ pb}$) #### Z+ Photon: first Run 2 Results - Event selection - 2 leptons Et>25 (20) in electron (muon) channel - Photon Et>7 GeV , _R(I_)>0.7 - BG from jets fragmenting into "single hard pi0" 5% | | Events | |-----------|-------------------------| | Signal MC | 40.5±2.3 | | Jet->_ | 2.5±0.8 | | Other BG | 0.2+0.3-0.2 | | SM exp. | 43.2±2.3(sys)±2.4(lumi) | | Data | 47 | $$\sigma = 5.8 \pm 0.8 \text{(stat.)} \pm 0.3 \text{(sys)} \pm 0.4 \text{(lumi) pb}$$ (SM: $\sigma = 5.3 \pm 0.4$) pb #### WW-Production in Run 2 - both W's decay leptonically - Large backgrounds from tt->WWbb-> II+bb+E/t - Suppressed by demanding no jets with Et>10 GeV - Large theoretical uncertainties (LO MC) | | Events | |--------------|---------| | Signal WW MC | 6.9±1.5 | | Drell-Yan | 1.4±0.3 | | Other BG | 0.9+0.2 | | SM exp. | 9.2±1.6 | | Data | 5 | σ =5.1 +5.4-3.6±1.3 (sys)±0.3(lumi) pb NLO: 13.25 ± 0.25 pb (J.M.Campbell, R.K.Ellis hep-ph/9905386) ## Sensitivity to TGC's with 2 fb-1 | | Δκ | \lambda | |---------------|-------|----------------| | W +γ | <0.4 | <0.12 | | WW,WZ_1_jj | <0.24 | <0.16 | | WZ_trileptons | <0.3 | <0.2 | | combined | <0.16 | <0.09 | | | $ h_{30}(\gamma,Z) $ | $ h_{40}(\gamma,Z) $ | |------------------------------------|----------------------|----------------------| | Ζγ_1 ⁺ 1 ⁻ _ | <0.1 | <0.006 | | Ζγ | <0.04 | <0.003 | Λ_{FF} =2 TeV - Extrapolated from run 1 analyses - · Considered only CP conserving couplings - Improved detector and analyses techniques should improve sensitivity - First run 2 publications in 2004 - Main BG to Z->vv γ channel are cosmics: new timing in EM calorimeter in CDF will help ## Radiation Amplitude Zero At LO: exact cancellation of t- and u-channel with s-channel: Beate Heine - _(W $^{\pm}$ _) suppressed for cos_*=(Q_i+Q_j)/Q_W= \pm 1/3 - "Destroyed" by - NLO QCD corrections - detector resolution - not able to reconstruct cos_* Observable in angular separation photon: Q(I)*(_ -_lepton) Anomalous couplings fill in RAZ 11 Bristol, 26/11/2003 # TGC and QGC MC generators - Anomalous Triple Gauge Coulings: - WGAMMA and ZGAMMA by U. Baur: - Can modify TGC's - SM cross section checked against CompHep and MadGraph - MCFM and BHO for WW, WZ and ZZ - Anomalous Quartic Gauge Couplings: - CompHep and MadGraph and WGAMMAGAMMA give SM expectation but cannot modify QGC's - No measurements so far but experimental analysis of 3-boson final states rather trivial extension od di-boson analysis→ can measure cross section (or upper limit) now for: - WW_Y, ZZ_Y, WZ_Y - Wyy, Zyy: "measurable" cross section for W_ (Z_) about 4 (2) fb (including e and _ channel, both charges, Pt(_)>10 GeV, _R(l_)>0.7), _R(__)>0.3 (hep-ph/9702364: U. Baur et al.) \rightarrow 0.8 W_ events now, 8 events with 2 fb⁻¹ by 2006 ## Conclusions - Tevatron run 2 in progress: expect - 2 /fb by 2006 - 4-8 /fb by 2009 - Have measured W_{γ} , Z_{γ} and WW production cross sections - Unique possibility to observe RAZ - UK strongly involved in CDF di-boson analyses - Will extract and publish TGC's next year - Can measure tri-boson production cross sections ## Questions/Issues - Is there a QGC MC for pp collisions? - How shall we treat CP violating couplings? - Higher sensitivity using multi-dimensional likelihood? E.g. in Wγ: which variable has sensitivity and is uncorrelated with photon Et? - Is sensitivity different for WW γ and W $\gamma\gamma$, ZZ γ and Z $\gamma\gamma$? What about WZ γ ? - How interesting is RAZ? - Form Factor dependence? - How should we present our results such that they are most useful for theorists/other experiments?